AFWL TECHNICAL LIBR L KIRTLAND AFB, N. Effects of Visual and Motion Simulation Cueing Systems on Pilot Performance During Takeoffs With Engine Failures Benton L. Parris and Anthony M. Cook **DECEMBER 1978** ## NASA Technical Paper 1365 Effects of Visual and Motion Simulation Cueing Systems on Pilot Performance During Takeoffs With Engine Failures Benton L. Parris and Anthony M. Cook Ames Research Center Moffett Field, California Scientific and Technical Information Office ## TABLE OF CONTENTS | Page | |--------------------------------|---------|------|-----|-----|-----|---|---|---|---|---|---|---|---|---|---|----|----|---|---|---|---|---|---|------| | NOMENCLATURE | v | | SUMMARY | 1 | | INTRODUCTION | 1 | | SIMULATION EQUIPMENT . | | | | | | | | | | | | | | | | | | _ | | | | _ | | 2 | | Motion System | | | | | | | | | | | | | | | | | · | Ī | | | | | | 2 | | Visual System | | | | | · | | · | Ī | | | • | · | | Ī | • | | • | • | • | | • | • | • | 2 | | Cockpit Instruments and Con | ntro | ols. | • | | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 3 | | Sound System | | | • | 3 | | Aircraft and Flight Dynamics | ·
«M | od | el | • | 3 | | The start and I light Dynamics | 3 141 | ou | CI | • | 3 | | TEST SUBJECTS | | • | 4 | | TEST PROCEDURE | 4 | | Phase $I-Orientation$ | 4 | | Phase II — Training | | | | | | | | | | | | | | | | | Ĭ. | | | | | | | 4 | | Phase III – Evaluation | | | | | | - | • | | | - | • | • | · | • | ٠ | ٠. | | • | · | • | • | • | • | 5 | | Subject Questionnaire | 5 | | Data Collection and Analysis | 5 | | Data Concerton and Amary 313 | • | ٠ | • | • | • | • | • | • | • | ٠ | • | | • | • | • | • | | • | • | | • | • | • | 3 | | RESULTS AND DISCUSSION | 5 | | Analysis of Subjective Data | 5 | 9 | | ritarysis of refrormance , | | • | • | • | • | • | | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | | 9 | | SUMMARY OF RESULTS | 15 | | APPENDIX A. Sample Subject Q |)ue | stic | onr | nai | res | | | | | | | | | | | | | | | | | | | 17 | | APPENDIX B. Phase II Analysis | of | Va | ria | nce | · . | | | | | | | | | | | | | | | | | | | 23 | | REFERENCES | 26 | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | 26 | | FIGURES | 27 | | | | t | |--|--|---| ## NOMENCLATURE | CSF | CSV + full FSAA motion capability | |------------------|--| | CSI | baseline cueing system which includes flight instruments, controls, and sound simulation | | CSM | CSI + restrained motion simulation | | CSMV | CSM + visual scene simulation | | CSV | CSI + visual scene simulation | | F | standard statistical ratio of mean squares | | ^{N}COL | number of column control reversals; defined as movement out of a local deadband of 1.27 cm | | N_{CR} | sum of control reversals N_{COL} , N_{WHL} , and N_{PED} | | N_{PED} | number of rudder pedal control reversals; defined as movement out of a local deadband of 1.27 cm | | N_{WHL} | number of wheel control reversals; defined as movement out of a local deadband of 0.25° | | PRI | total integrated roll and yaw activity, deg | | p_B | aircraft body-axis roll rate, deg/sec | | r_B | aircraft body-axis yaw rate, deg/sec | | t | time from the beginning of a run, sec | | t_f | time of engine failure, sec | | ^t IR | initial reaction time $(t_{\delta_r} - t_f)$, sec | | t_{LO} | time at which "lift-off" occurred, sec | | $t_{\delta_{r}}$ | time at which the rudder deflection exceeded 5° following an engine failure, sec | | t ₅₀₀ | time of attaining 152.4 m altitude, sec | - | | | | | | | | | | | | | | | | | - Y_{LO} "lift-off" point ($|y_{cg}|$ at t_{LO}), m - v_{cg} location of the aircraft center of gravity with respect to the runway centerline (positive right), m ψ_{max} maximum yaw angle for $t_f \le t \le t_{500}$, deg # EFFECTS OF VISUAL AND MOTION SIMULATION CUEING SYSTEMS ON PILOT PERFORMANCE DURING TAKEOFFS WITH ENGINE FAILURES Benton L. Parris and Anthony M. Cook Ames Research Center #### **SUMMARY** Data are presented that show the effects of visual and motion cueing on pilot performance during takeoffs with engine failures. Four groups of USAF pilots flew a simulated KC-135 using four different cueing systems. The most basic of these systems was of the instrument-only type. Visual scene simulation and/or motion simulation was added to produce the other systems. Learning curves, mean performance, and subjective data are examined. These data show that the addition of visual cueing results in significant improvement in pilot performance, but the combined use of visual and motion cueing results in far better performance. #### INTRODUCTION The purpose of this investigation was to determine the relative values of visual and motion cueing systems for application in flight training simulators. The study is part of a joint NASA/USAF program to evaluate the possible modification of existing USAF KC-135 simulators. Concern had been expressed within the Air Force as to the adequacy of pilot training for hazardous flight conditions. One such condition is the failure of an engine during or immediately following takeoff. Engine failures, simulated in the aircraft while on the runway, are not permitted in the SAC Manual for KC-135 Aircrew Training. This type of training is, however, conducted in the existing KC-135 simulators which have no visual scene or motion systems. The investigation was conducted using the NASA/Ames Flight Simulator for Advanced Aircraft (FSAA), a six-degree-of-freedom motion system, complete with visual scene and audio cueing. The potential value of a motion system and a comparison of the effects of visual and motion cueing on pilot performance during engine failure conditions were considered as additional objectives of the study. The authors wish to acknowledge the contributions of those United States Air Force personnel whose collaboration and wholehearted cooperation made this investigation possible. Major Oak H. Deberg and Capt. Thomas W. Showalter, of the Aeronautical Systems Division of the Air Force Systems Command, were responsible for test development and planning. Lt. Col. Jonathan Dayton, Maj. Richard K. Runkle, and Capt. Harold Fiedler, all SAC KC-135 instructor pilots, were responsible for evaluating and refining the validity of the simulation; they also participated as observer pilots throughout the investigation. #### SIMULATION EQUIPMENT #### **Motion System** The primary facility used was the six-degree-of-freedom Flight Simulator for Advanced Aircraft (FSAA) in the Flight and Guidance Simulation Laboratory at the Ames Research Center (fig. 1). The FSAA motion cue generation capabilities are presented in table 1. The roll, yaw, and lateral capabilities of the FSAA are well-suited to the requirements for simulating engine failures. TABLE 1.— FSAA MOTION CAPABILITIES | Axis | Excursion | Acceleration | |--|--|--| | Roll Pitch Yaw Longitudinal Lateral Vertical | ±45°
±22°
±30°
±1.219 m
±15.24 m
±1.524 m | 4 rad/sec ²
2 rad/sec ²
2 rad/sec ²
3.048 m/sec ²
4.572 m/sec ²
4.572 m/sec ² | The motion system was operated in two distinct configurations described as follows: - 1. Full motion: In this configuration, the gains and time constants of the motion drive program were set at values considered to result in the most realistic representation of the motion of a large four-engine transport aircraft. - 2. Restrained motion: In this configuration, the gains and time constants of the motion drive program were set at values to limit the excursion of the simulator to an approximate 1.22-m cube. This configuration was used to approximate the motion cueing capability that might be provided by a typical commercially available, six-legged synergistic motion system. No attempt was made to precisely model the synergism of such a system. #### Visual System Visual scene simulation was provided by the Ames Visual Flight Attachment-07 (VFA-07). This is a six-degree-of-freedom Redifon-type system wherein a color television camera is mounted on a gantry which moves in relation to a fixed scene model (fig. 2). The operating envelope and performance information for this system are presented in table 2. A collimated color image is presented on monitors at the pilot and co-pilot stations in the FSAA cab. The VFA-07 also TABLE 2.- VFA-07 OPERATING ENVELOPE AND PERFORMANCE | Axis | Travel | Resolution | Max. velocity | Max. acceleration | |--------------|--------------|------------|---------------|---------------------------| | Roll | ±180° | 0.80° | 315 deg/sec | 5000 deg/sec ² | | Pitch | ±25° | .02° | 143 deg/sec | 1200 deg/sec ² | | Yaw | 360° | .02° | 200 deg/sec | 1700
deg/sec ² | | | (continuous) | | | | | Longitudinal | ±10.923 m | ±.218 cm | 20.73 cm/sec | 30.48 cm/sec ² | | Lateral | ±2.286 m | ±.05 cm | 27.43 cm/sec | 30.48 cm/sec ² | | Vertical | ±0.6096 m | ±.013 cm | 42.67 cm/sec | 54.86 cm/sec ² | Note: All dimensions are unscaled. A scale factor of 900:1 was used for this study. incorporated a fog-generation system within the television signal link to simulate various cloud base conditions. #### Cockpit Instruments and Controls The FSAA cab was configured with representative flight instruments and controls (fig. 3), including wheel, column, and rudder pedals with programmed force-feel characteristics designed to resemble those of the KC-135A. #### Sound System The sound simulator at Ames Research Center, manufactured by Conductron-Missouri Company, was used to provide audio cues to the pilot through stereo speakers located at the right and left rear of the simulator cab. The sound generation was based on real-time information from the digital computer; it included thrust levels for each of the four engines, airspeed, and landing gear discrete event information. The sound system simulated turbojet engine sound for each of the four engines which, in the engine failure event, provided the pilot with an engine spool-down cue. Additional audio cueing included airspeed sound, gear up/down thumps, and weight-on-wheels thump. #### Aircraft and Flight Dynamics Model The aircraft model and associated equations of motion were implemented on a Xerox Sigma 8 digital computer. The aircraft aerodynamics and control system models were derived from information contained in Boeing Aircraft Document D3-9090, Rev. A, 12 October 1973. The model of the engines was constructed from data contained in Boeing Aircraft Document D-16906, Rev. 5 October 1956, and in USAF T.O. IC-135(K)A-1, 10 August 1974. The landing gear characteristics and a portion of the control dynamics data were obtained from Boeing Aircraft Document D6-5599, 1 December 1964. Refinements to the simulation, such as engine spool times, special cockpit instruments, and control force-feel characteristics, were established empirically with the aid of USAF instructor pilots who had considerable KC-135A experience. The equations of motion for the aircraft were modeled in the standard structure for real-time aircraft simulations at Ames. This model is described in detail in reference 1. ¹Summary of the Stability, Control, and Flying Qualities Information for All the -135 Series Airplanes. Boeing Doc. No. D3-9090-Rev. A, October 12, 1973. ² Specification Engine Performance for Use in Airplane Performance Determination – J57-P-43W (JT3C-2), J57-P-43WA, -43WB and -59W Engine. Boeing Doc. No. D-16906, May 9, 1955, last revision on October 5, 1956. ³ USAF Series KC-135 Aircraft Flight Manual. T.O. 1C-135(K)A-1 – last change No. 28, August 10, 1974. ⁴ Substantiating Data Report for the KC-135A Flight Manual. Boeing Doc. No. D6-5599 – last revision on December 1, 1964. #### TEST SUBJECTS Thirty-six SAC aircraft commanders served as test subjects; approximately one-quarter of them were instructor pilots. On the average, these pilots had 1500 hr of KC-135A flight experience of which 680 hr was as aircraft commander; 45 hr of the experience was gained during the 2 months prior to this experiment. These pilots also had an average of 170 hr experience in the standard KC-135A instrument-only flight simulators. #### TEST PROCEDURE The investigation required 12 days of testing in which various combinations of cueing systems were used to quantitatively determine what amount of training would transfer to a real engine failure situation. Three pilots were tested each day and all subjects progressed through the following three phases of testing. #### Phase I – Orientation This phase began with a briefing on the experiment and on the operating procedures of the FSAA. Then each subject pilot flew a series of eight landings with full FSAA motion and visual capability (CSF) and varying visibility and wind conditions. Each subject pilot was rated on his general ability to handle the aircraft. This assessment was used as the basis for assigning the subject to one of four groups with the object of producing groups with similar mean ability. #### Phase II – Training Each group of nine subject pilots was assigned one of the cueing systems described in table 3. Each individual pilot flew two 13-run sessions for a total of 26 takeoff trials using only the cueing system to which his group was assigned. TABLE 3.- CUEING SYSTEM ASSIGNMENTS FOR PHASE II | Subject
group | Cueing
system | Cockpit
instruments | Audio
system | Visual
system | Motion
system
(restricted) | Representation | |------------------|------------------|------------------------|-----------------|------------------|----------------------------------|--| | 1 | CSI | Yes | Yes | No | No | Current SAC KC-135 trainers | | 2 | CSV | Yes | Yes | Yes | No | Potential improvement to current trainers | | 3 | CSM | Yes | Yes | No | Yes | Commercially available
6-post motion system
(approximation) | | 4 | CSMV | Yes | Yes | Yes | Yes | Commercially available 6-post motion (approxima- tion) and visual system | The failure condition for each trial was randomized to preclude subject anticipation of any particular failures. Table 4 summarizes the number of trials the subject performed for each type of failure. Takeoff conditions were: 113,398 kg gross weight, 15° C (59° F) day, flaps at 20°, and wet thrust. The failures prior to lift-off occurred at 277.8 km/hr (150 KCAS, between decision and rotation speeds). The airborne failures occurred at a wheel height of 10.67 m. The failures were also divided equally between port and starboard engines. ## TABLE 4. ENGINE FAILURE SUMMARY FOR PHASE II | Type of failure | Number
of trials | |---|---------------------| | None
Outboard engine prior to lift-off | 6
8 | | Outboard engine after lift-off | 8 | | Inboard engine prior to lift-off | 2 | | Inboard engine after lift-off | 2 | #### Phase III - Evaluation In the third and final phase of the investigation, each subject pilot performed a series of 10 takeoff trials with full FSAA system capability (CSF) to simulate transfer to the actual flight vehicle. As in Phase II, the failure condition for each trial was randomized. Table 5 summarizes the number of trials each subject performed for each type of failure. Since outboard engine failures were of primary interest, only one inboard failure was given during Phase III. The outboard failures were divided equally between port and starboard engines. TABLE 5.— ENGINE FAILURE SUMMARY FOR PHASE III | Type of failure | Number of trials | |-----------------------------------|------------------| | None | 1 | | Outboard engine prior to lift-off | 4 | | Outboard engine after lift-off | 4 | | Inboard engine after lift-off | 1 | #### Subject Questionnaire Following each phase of the investigation, the subjects completed questionnaires concerning the quality of the simulation, the sufficiency of cues, and comparisons between Phase II and Phase III cueing. Sample questionnaires are presented in appendix A. These questionnaires were designed to yield general subjective comments in addition to qualitative ratings. #### Data Collection and Analysis Time histories for a predetermined set of 45 aircraft control and flight condition parameters were recorded on strip charts and digital magnetic tape during all phases of the investigation. Due to a tape data system problem, data for seven of the 36 subjects were not recorded on magnetic tape. However, data for all subjects was recorded on strip charts. Because the desired post-test analysis would have required an unreasonable amount of manual data reduction using strip chart data as a base, and because the ability ratings of the 29 subjects whose data were recorded on magnetic tape showed adequate group means, the analysis presented in this report is based solely on the data recorded on magnetic tape. It should be noted that the strip chart recordings for the seven subjects mentioned above were examined briefly by USAF personnel and were judged not to have a significant effect on the overall outcome of the investigation. A preliminary analysis of the data showed that of the numerous performance parameters considered, only five showed meaningful trends. These five parameters are defined as follows: t_{IR} initial reaction time $(t_{\delta_r} - t_f)$, sec N_{CR} sum of control reversals $N_{COL} + N_{WHL} + N_{PED}$ Y_{LO} "lift-off" point ($|y_{cg}|$ at t_{LO}), m PRI total integrated roll and yaw activity, $\int_{t_f}^{t_{500}} (|p_B| + |r_B|) dt$, deg ψ_{max} maximum yaw angle, $|\psi|_{\text{max}}$ for $t_f \leqslant t \leqslant t_{500}$, deg The performance data were analyzed from the standpoint of "learning" (i.e., variation of performance with number of trials) and from the standpoint of overall performance. The data presented in this report are divided into these two categories and into the subcategories of engine failures prior to and after lift-off. For the analysis of learning, the average subject performance was plotted versus number of trials (see figs. 4-23). The average subject performance is defined as $$\overline{PP}_{k}(m,cs) \triangleq \frac{\sum_{i=1}^{N} PP_{k_{i}}(m,cs)}{N}$$ where $PP_{k_i}(m,cs)$ is the performance parameter k for subject i, trial m, in cueing system (cs); and N is the total number of subjects in cs. For the analysis of overall performance, the mean (AV), mean plus one-half standard deviation (SD), and mean minus one-half SD for all subjects and all trials in a particular cueing system were plotted versus cueing system (see figs. 24–53). The mean and standard deviation are defined as follows: $$\sum_{\text{Mean} = A V_k(cs)}^{M}
\stackrel{PP_{k_i}(m,cs)}{=} \frac{\sum_{m=1}^{M} PP_{k_i}(m,cs)}{M}$$ Standard deviation = $$SD_k(cs) \triangleq \sqrt{\frac{\sum_{m=1}^{M} PP_{k_i}^2(m,cs)}{M} - AV_k^2(cs)}$$ where M is the total number of trials for all subjects in cs. To determine the statistical significance of cueing system effects for outboard engine failures during Phase II (training), two analyses of variance were performed for each of the five performance parameters, one for failures prior to lift-off and one for failures after lift-off. These analyses were based on the average subject performance $\overline{PP}_k(m,cs)$ data, defined above, regarding cueing systems (cs) as treatments and trials (m) as samples within treatments. The results of these analyses are presented in appendix B. #### RESULTS AND DISCUSSION #### Analysis of Subjective Data The overall opinion of the subject pilots was that the quality of the simulation with respect to resembling the flying qualities of the aircraft was between good and excellent when the full FSAA capability (CSF) was employed (see table 6). Note the shift in ratings to good and excellent with the Phase I to Phase III transition. Most of the subject pilots had heretofore flown only fixed-base, nonvisual, KC-135 simulators of the "procedures trainer" only type. In spite of initial briefings and assurances that this investigation was not an evaluation of each subject's piloting skill, there still appeared to be an understandable natural apprehension during Phase I regarding individual performance under datataking scrutiny. These concerns were probably dispersed as the investigation was carried into Phase II. Many subjects' comments indicated that the simulation exhibited roll (aileron) sensitivity higher than that of the aircraft. "Oversensitive controls" is a common observation among pilots with little simulator experience, in spite of efforts to calibrate and reproduce control force-feel characteristics. TABLE 6.- SUBJECTIVE RATING OF FULL FSAA CAPABILITY (CSF) | D.4: | Number of subject pilots | | | | | | | |-----------|--------------------------|-----------|--|--|--|--|--| | Rating | Phase I | Phase III | | | | | | | Excellent | 3 | 22 | | | | | | | Good | 28 | 14 | | | | | | | Fair | 4 | | | | | | | | Poor | 1 | | | | | | | | Very poor | | | | | | | | Results of the subjective evaluations of the cueing systems made after Phase II of the investigation are presented in tables 7 and 8. TABLE 7.- PHASE II - SUFFICIENCY OF CUES TO ENABLE NEGOTIATION OF ENGINE FAILURES | Datina | Number of subject pilots | | | | | | | | |-------------------------|--------------------------|-----|------------------|------|--|--|--|--| | Rating | CSI | CSV | CSM | CSMV | | | | | | Very sufficient | 2 | 6 | 2 | 8 | | | | | | Sufficient | 6 | 3 | 4 | 1 | | | | | | Occasionally sufficient | 1 | | 3 | | | | | | | Insufficient | | | | | | | | | | Very insufficient | | | - - - | | | | | | | Number of subject pilots | | | | | | | | |--------------------------|---------------|----------------|---|--|--|--|--| | CSI | CSV | CSM | CSMV | | | | | | 1 | 9 | 2 | 8 | | | | | | 3 | | 3 | 1 | | | | | | 3 | | 2 | | | | | | | 1 | | 2 | | | | | | | 1 | | | | | | | | | | CSI
1
3 | CSI CSV 1 9 3 | CSI CSV CSM 1 9 2 3 3 3 2 | | | | | As can be seen in these data, the cueing systems, which included a visual system (CSV and CSMV), were considered superior to others in terms of sufficiency of cues and as training devices. It is interesting to note that although CSMV received higher ratings than CSV in terms of sufficiency, the CSV system was considered to be a somewhat better training device. None of the cueing systems were considered to provide insufficient cues for negotiating an engine failure. Results of the subjective evaluations made following Phase III of the investigation are presented in tables 9 and 10. A comparison of the sufficiency evaluations of Phase II and Phase III shows the most marked improvement in cueing for those subjects trained in the CSI system. A similar improvement, but not TABLE 9.— PHASE III — SUFFICIENCY OF CUES TO ENABLE NEGOTIATION OF ENGINE FAILURES (CSF) | | Number of subject pilots | | | | | | | | | | |-------------------------|--------------------------|--------|-----------------|---------|--|--|--|--|--|--| | Rating | Training group | | | | | | | | | | | | 1(<i>CSI</i>) | 2(CSV) | 3(<i>CSM</i>) | 4(CSMV) | | | | | | | | Very sufficient | 9 | 7 | 6 | 8 | | | | | | | | Sufficient | | 2 | 3 | 1 | | | | | | | | Occasionally sufficient | | | | | | | | | | | | Insufficient | | | | | | | | | | | | Very insufficient | | | | | | | | | | | TABLE 10.— PHASE III — RATING OF CUEING SYSTEM USED IN PHASE II AS TRAINING DEVICE FOR PHASE III (CSF) | Dating | Number of subject pilots | | | | | | | | |--------------------------|--------------------------|-----|-----|------|--|--|--|--| | Rating | CSI | CSV | CSM | CSMV | | | | | | Strong positive relation | 1 | 7 | 1 | 9 | | | | | | Positive relation | 3 | 2 | 4 | | | | | | | Neutral relation | 4 | | 4 | | | | | | | Negative relation | 1 | | | | | | | | | Strong negative relation | | | | | | | | | as significant, was that shown for the subjects trained in the CSM system. There was only a slight improvement for the subjects trained in the CSV system and no difference in terms of sufficiency for the CSMV group of subjects. These data appear to indicate that the addition of visual cues (with CSF) was the primary improvement in cueing and that motion cueing was an improvement but to a lesser degree. The evaluations of the Phase II systems as training devices for Phase III indicate the best training to have occurred in the system with both visual and motion cueing (CSMV). However, the CSV system was rated as having positive to strong positive relation (good to excellent training) to Phase III. The subjective comments secured from the questionnaires may be summarized by the following general statements. The visual scene simulation was considered to be the most useful cue in that it evoked the quickest and most consistently accurate response to an engine failure. The motion cues, when used in conjunction with the visual system, were considered to be quite useful in reinforcing the subject's judgment as to whether or not his response to the engine failure was adequate. Use of motion cues, without accompanying outside visual reference, often led to confusion as to direction and amount of control response required to recover from an engine failure and forced a heavier reliance on cockpit instruments. The use of cockpit instruments alone was considered to be inadequate for negotiating engine failures during takeoff. The cockpit instruments were believed to be better suited as backup and cross-check references once initial corrective measures had been taken. Review of the comments of the subjects trained in the CSMV system revealed no shortcomings of the restrained motion as compared to full motion. Interestingly, many of these subjects stated that they could not detect significant differences between the two motion systems. #### Analysis of Performance Phase II learning curves for engine failures prior to lift-off— The average learning curves of subjects tested during Phase II for outboard engine failures prior to lift-off are presented in figures 4 through 8. The average learning curves of all subjects in CSF during Phase III are included for comparison as assumed task asymptotes. It should be noted that the jump in the curves after the fourth run is probably due to the two-session method used for testing in Phase II. However, this jump is evident only for subjects in CSI and CSM and primarily for those in CSI. The initial time response (t_{IR}) of subjects (fig. 4) shows the most pronounced conditioning (about 1.5 sec) for those subjects in CSI. However, the response of these subjects does not reach the level of those in the other cueing systems. The subjects in CSM show a slight initial negative conditioning (degradation of performance) of about 0.5 sec but quickly settle to a response time slightly less than the subjects in CSI. Subjects in CSV show very slight positive time response conditioning (improved performance) in the initial portion of Phase II and a definite negative conditioning of about 0.7 sec in the latter portion of Phase II. Subjects in CSMV show only slight conditioning of time response and settle to a level that is about 0.3 sec faster than those in CSV and that is very near the Phase III final values. Very little time response conditioning is seen in Phase III results (CSF). This is probably due to extensive conditioning in Phase II and the fact that the subjects knew they would receive mostly outboard engine failures during Phase III. It should be noted that the resolution of time response is ± 0.048 sec. The amount of control activity (N_{CR}) for engine failures prior to lift-off (fig. 5) was greatest for subjects in CSV. Subjects in CSMV exhibited similar control activity but at a somewhat lower level. The subjects in cueing systems with visual cueing exhibited a much higher level of control activity than those without visual cueing. All subjects seem to exhibit a smooth conditioning toward less activity and the subjects in CSMV approach a minimum of control activity more rapidly than the others. It is interesting to note that subjects in CSI exhibit control activity conditioning very similar to those in CSM and that the rate of conditioning is similar for those subjects with anything less than a full set of cues. The displacement from runway center at the time of lift-off (Y_{LO}) for engine failures prior to lift-off (fig. 6) varied over a wide range and did not settle to an acceptable level of performance for subjects in CSI and CSM (no visual cueing); however, those subjects in CSV and CSMV and all
subjects in Phase III (CSF) displayed consistent acceptable performance in this respect. These data demonstrate the importance of visual cueing for holding the runway with an on-the-ground outboard engine failure. Note that trials without visual cueing were off the runway edge by wide margins at lift-off, even without engine failures prior to lift-off (fig. 11). The amount of aircraft roll and yaw activity (PRI) is a reasonably good indication of how well a pilot controls the aircraft following an engine failure. The improvement in this respect for outboard engine failures prior to lift-off appears to be most pronounced for subjects in CSV (fig. 7). If one considers the Phase III results (CSF) as an indication of the task asymptote, the subjects in CSMV appear to have required little or no training to attain and hold this level of performance. The subjects in CSI show an initial performance in this respect that is about halfway between that of subjects in CSV and CSMV; they also exhibit a continuous conditioning toward the task asymptote, when considering the two-session method of Phase II. However, the jump in performance from the first session (runs 1-4) and the second session (runs 5-8) is only evident here for subjects in CSI and indicates the impermanence of the conditioning obtained in that cueing system. The subjects in CSM exhibit PRI performance consistently near the task asymptote but show a somewhat erratic conditioning tendency. Considering the maximum yaw angle reached (ψ_{max}) in the aircraft flight path after an outboard engine failure prior to lift-off (fig. 8), the subjects in CSI exhibit continuous conditioning in the first and second sessions of Phase II, but the jump in performance between the two sessions is evident. The subjects in CSV, however, exhibit a continuous positive conditioning throughout Phase II and approach a value of ψ_{max} which is nearer the task asymptote. The subjects in CSM exhibit positive conditioning across the two sessions of Phase II and achieve values of ψ_{max} similar to those of the CSV subjects, but the erratic nature of their conditioning is also evident. As with PRI, the subjects in CSMV appear to have required very little training to attain and hold the task asymptotic value of ψ_{max} . Phase II learning curves for engine failures after lift-off— The average learning curves for engine failures after lift-off are presented in figures 9 through 13. The initial time response (t_{IR} , fig. 9) was slowest for subjects in CSI. These subjects also exhibit very erratic time response conditioning. The conditioning of subjects in CSV and CSM is surprisingly similar and is much less erratic than that of the CSI group, but it does not approach the considered task asymptote (Phase III, CSF). The subjects in CSMV exhibit quicker response than the other groups but still display erratic conditioning similar to the CSW and CSM groups. The CSMV group was the only one to attain response times near the task asymptote. Comparing the time response curves for outboard engine failures prior to lift-off (fig. 4) with those for failures after lift-off (fig. 9), only those subjects with visual cueing had markedly different time responses for the two tasks. This might be an indication of regimes of effectiveness for visual cueing. The amount of control activity $(N_{CR}, \text{ fig. } 10)$ for subjects with visual cueing was nearly twice the amount for subjects without. Again, subjects in CSI and CSM exhibit a certain amount of reconditioning after the transition from the first to second sessions. However, these subjects as well as those in CSV and CSMV exhibit a conditioning toward a lower amount of activity and this tendency seems to be correlated with an improved performance as shown in PRI, figure 12. The displacement from runway center at the time of lift-off (Y_{LO} , fig. 11) for subjects without visual cueing again indicates the need for visual cueing during takeoff. It should be noted that these data were recorded prior to the engine failure. The subjects in CSI showed erratic conditioning and a tendency to converge on a value of aircraft roll and yaw activity (PRI, fig. 12) much greater than the task asymptote. The subjects in CSV showed a similar erratic nature of conditioning during the first session of Phase II, but exhibited a steady trend toward the task asymptote during the second session. The subjects in CSM started near the task asymptote and tended to diverge from that value during the first session of Phase II; however, they reversed this trend during the second session. The subjects in CSMV had the best performance with respect to PRI, but displayed some erratic conditioning. It appears that if more trials had been given, subjects in CSV, CSM, and CSMV would have converged on the task asymptote. Considering the maximum yaw angle excursion of the aircraft after an outboard engine failure after lift-off (ψ_{max} , fig. 13), the subjects in CSI exhibited extremely erratic performance and displayed definite negative conditioning. The subjects in CSV and CSM also had erratic performance but did tend toward some positive conditioning. Comparing PRI (fig. 12) and ψ_{max} (fig. 13), it is interesting to note that subjects in CSV produced higher levels of aircraft roll and yaw activity (PRI) but lower maximum yaw excursion (ψ_{max}); subjects in CSM showed the opposite trend. The ψ_{max} performance of subjects in CSMV was again better than that of any of the other groups and shows trends similar to the PRI performance. Again, it appears that more trials in any of the cueing systems would have led to a better definition of the task asymptote for that cueing system. Phase III learning curves for engine failures prior to lift-off— The average Phase III learning curves of the separate test groups for outboard engine failures prior to lift-off are presented in figures 14 through 18. The initial time response conditioning (t_{IR} , fig. 14) shows a maximum difference between any two groups of about 0.25 sec. Differences in t_{IR} between groups could be considered insignificant for the task. The amount of control activity (N_{CR} , fig. 15) shows similar conditioning for groups trained without visual cueing. The CSI group converges to the lowest amount of activity and the CSV group converges to a level of activity which is approximately five control reversals more than the CSI group. All groups exhibited almost no conditioning with respect to Y_{LO} (fig. 16), with values for all groups differing by only as much as 11 m. The PRI learning curves (fig. 17) were similar for the CSV and CSM groups. The CSI and CSMV groups exhibited a level of PRI approximately 25° lower than the other groups. The differences in ψ_{max} (fig. 18) were so small (on the order of 4°) that they should be considered insignificant. Therefore, no meaningful comparison can be made between groups on the basis of this parameter for this task. Phase III learning curves for engine failures after lift-off— The average Phase III learning curves of the separate test groups for outboard engine failures after lift-off are presented on figures 19 through 23. Very little time response conditioning (fig. 19) was exhibited by the test groups and all groups had about the same level of time response (1.2 sec). The CSI group deviated from this level only for the first trial and then only by about 0.2 sec. Again, differences in t_{IR} between groups could be considered insignificant for this task. For all groups, the amount of control activity for this task (fig. 20) began at a much lower level than for the failures prior to lift-off (fig. 15) and showed a continuous decrease as more trials were given. The CSI group displayed a slightly higher rate of conditioning on N_{CR} than the other groups, but all groups tended to level-off at about the same value of N_{CR} . The maximum difference between groups of Y_{LO} was about 3 m (fig. 21). These results are definitely insignificant, which was expected, since the failure task did not occur until after lift-off. The aircraft roll and yaw activity learning curves have two forms (fig. 22). One form being characteristic of the CSMV group and the other form characteristic of CSI, CSV, and CSM groups. The CSMV group exhibited a lower rate of learning, but reached a lower final value of PRI. It appears that the CSMV group adapted to CSF better than the other groups in terms of PRI. The maximum difference in ψ_{max} between groups for the task was approximately 3° (fig. 23). Therefore, no significant comparison of ψ_{max} learning curves during Phase III can be made for this task. The data of figures 14 through 23 are included for completeness. They do not show any significant conditioning occurring during Phase III. The conclusion is that all the significant training occurred during Phase II which is illustrated in figures 4 through 13. Overall performance— The results described in the following paragraphs are based on statistics for all runs in a particular cueing system and therefore include the entire learning process. Different results might have been obtained if these statistics had been based solely on established asymptotes for the cueing systems. Since it was not possible to solidly establish these asymptotes, the method of including all data was chosen. The Phase III (CSF) data presented on figures 24 through 33 are based on all subjects in Phase III, regardless of which Phase II group they were in, and is included for comparison as merely another cueing system. The Phase III data presented in figures 34 through 53 are segregated into results for the separate test groups. Phase II and Phase III results for outboard engine failures prior to lift-off— The initial time response data for this task (fig. 24) indicate that cueing systems with a visual scene induce response that is about 1.25
sec (average) faster than CSI but only 0.5 sec faster than CSM. These data also indicate a gradual improvement in response as the level of motion cueing added to the visual scene is increased. The variance, however, continuously decreases as the cueing system moves from CSI to CSMV, but is approximately the same for CSMV and CSF. These data indicate that the addition of motion achieves improvement mainly by reducing the variance rather than the mean value of time response. The control activity data for this task (fig. 25) indicate that, in the mean, subjects with visual cueing exert more control effort toward performance of the task than do subjects without visual cueing, and that this effort is gradually reduced with the addition of increasing amounts of motion cueing. The variance in control activity increases sharply when visual cueing is added whether or not motion cueing was initially present. The means and variance of control activity for subjects in cueing systems without visual cueing are very nearly identical. The Y_{LO} data (fig. 26) show more distinctly the obvious importance of visual cueing to allow the subjects to hold the runway after an engine failure prior to lift-off. The aircraft roll and yaw activity data for this task (fig. 27) indicate that motion cueing is the primary aid to controlling the aircraft after an on-the-ground failure. It is interesting to note that *CSV* produced a higher mean and variance in *PRI* than did *CSI* for this task. The statistics for maximum yaw angle for this task (fig. 28) indicate that both motion and visual cues are needed to hold the yaw excursion of the aircraft to a minimum. Phase II and Phase III results for outboard engine failures after lift-off— The initial time response for this task (fig. 29) is not improved by the addition of visual cueing as significantly as it was for engine failures prior to lift-off (fig. 24). However, the addition of motion-only cueing (CSM) does not improve the time response as well as the addition of visual cueing (CSV). The real improvement is seen when both motion and visual cueing are used (CSMV). Increasing the amount of motion cueing (CSF) also tends to improve the time response. It is interesting to note that the variance in time response for this task is nearly identical for systems with visual cueing. The overall level of control activity for this task (fig. 30) is slightly lower than for on-the-ground engine failures (fig. 25), but the trends in effects of types of cueing are nearly identical. That is, subjects with visual cueing exhibit higher means and wider variance in control activity than subjects without visual cueing. The statistics for Y_{LO} (fig. 31) merely amplify the results noted in the learning curve analysis. That is, visual cueing is obviously necessary for keeping the aircraft centered on the runway, regardless of engine failures. As with on-the-ground failures (fig. 27), aircraft roll and yaw activity for this task (fig. 32) is minimized primarily by motion cueing. However, the visual without motion cueing (CSV) did yield improvement in the mean PRI performance for this task as opposed to the adverse effect for on-the-ground failures. The statistics for maximum yaw angle for this task (fig. 33) again show that both motion and visual cueing are needed to minimize ψ_{max} . However, as with *PRI*, *CSV* appears to offer more improvement in ψ_{max} performance for this task than for on-the-ground failures. Phase III results for outboard engine failures prior to lift-off— During Phase III, the maximum difference in mean time response between any of the groups was about 0.1 sec (fig. 34) and the variance was nearly the same for all groups. Therefore, no significant effects of cueing systems on time response for this task in Phase III are evident. The only significant trend in the control activity data (fig. 35) is that the higher level of control activity exhibited by the CSV group seems to have carried over from Phase II to Phase III. The CSM group exhibited the most difficulty in holding runway center after engine failure during Phase III (fig. 36). The CSV system appears to be best for training the subjects to hold runway center for this task. The aircraft roll and yaw activity data (fig. 37) indicate that CSMV is best for training subjects to control the aircraft after an on-the-ground failure. A surprising indication is that CSI appears to be a better training system for this task than either CSV or CSM. The ψ_{max} data (fig. 38) show the same trends as the *PRI* data for this task. However, *CSV* appears to be better training for minimizing yaw excursion than *CSM*. Phase III results for outboard engine failures after lift-off— Only insignificant differences in time response (maximum of 0.2 sec) are evident for this task in Phase III (fig. 39). Although differences are small, the higher level of control activity exhibited by subjects with visual cueing appears to have carried over to Phase III for this task (fig. 40). The maximum difference in Y_{LO} means between any of the groups in Phase III was about 0.8 m (fig. 41) and the variance was nearly the same for all groups. Therefore, no significant trends are evident in the Y_{LO} data for this task during Phase III. Similar to on-the-ground failures (fig. 37), the *PRI* data (fig. 42) indicate that *CSMV* is best for training subjects to control the aircraft after an engine failure following lift-off. Although differences in ψ_{max} data are small (fig 43), these data exhibit the same trends as the *PRI* data (fig. 42) for this task. Comparison of Phase II (Training) and Phase III (Evaluation) means for engine failures prior to lift-off— The means of time response for this task (fig. 44) more clearly indicate the significant improvement achieved by visual cueing and the marginal improvement achieved by adding motion to visual. If one considers an optimum level of control activity for this task to be near the Phase III mean for CSMV (fig. 45), this optimum appears to be approached from the high side by cueing system groups with visual cueing, and from the low side by groups without visual cueing. The necessity of visual cueing for holding runway center after an on-the-ground engine failure is again illustrated by the Y_{IO} means presented in figure 46. The *PRI* means presented in figure 47 support the view that motion with visual cueing is the primary aid to controlling the aircraft for this task. The ψ_{max} means presented on figure 48 illustrate the value of combined motion and visual cueing with respect to keeping yaw excursion to a minimum. Comparison of Phase II (Training) and Phase III (Evaluation) means for engine failures after lift-off— The t_{IR} means presented in figure 49 clearly indicate the importance of combining visual and motion cueing to achieve minimum response times for this task. The amount of control activity for this task (fig. 50) shows trends similar to the on-the-ground failures in that the groups trained in systems with visual cueing exhibit a higher level of control activity. The Y_{LO} means presented in figure 51 again illustrate the need for visual cueing to hold the runway center regardless of engine failures. The roll and yaw activity means (fig. 52) indicate that the motion cueing is the primary aid for controlling the aircraft for this task, and that the combination of visual and motion cueing seems to provide the best training. As with the on-the-ground failures, the ψ_{max} means presented in figure 53 support the need for combined visual and motion cueing with respect to keeping yaw excursion to a minimum. #### SUMMARY OF RESULTS An investigation of the effects of visual scene and motion simulation on the ability of a pilot to perform the task of controlling a large four-engine transport aircraft following an outboard engine failure during takeoff has indicated the following: - 1. The use of cockpit instruments only or cockpit instruments in conjunction with limited motion is inadequate for negotiating engine failures during takeoff and offer poor training for this task. - 2. The visual cueing is mandatory for keeping the aircraft on the runway during takeoff regardless of engine failures. - 3. The visual cueing added to cockpit instruments offers significant improvement with respect to detecting the onset of an engine failure, but motion is highly desired to achieve high overall task performance. - 4. The visual scene offers an improvement with respect to training, but visual and motion cueing far exceed the visual-alone capabilities. Both performance measures and subjective opinion indicated the results stated above. However, further studies should be conducted to evaluate the effects of various levels of motion cueing on performance for a wide range of aircraft and tasks. Ames Research Center National Aeronautics and Space Administration Moffett Field, Calif. 94035, Feb. 21, 1978 ## APPENDIX A ## SAMPLE SUBJECT QUESTIONNAIRES The following questionnaires were used to obtain subjective data during the various phases of this study. ## PERSONAL DATA ## Questionnaire | 1. | Name: | | |----|------------------------------------|-------| | 2. | Rank: | | | 3. | Age: | | | 4. | Years In Service: | | | 5. | Office Address: | | | 6. | Commanding Officer and Address: | | | 7. | Flying Data | | | | A. Time Flown (by type) I. Tankers | Hours | | | a) KC-1 <u>35A</u> | | | | b) | | | | c) | | | | II. Bombers | | | | a) | | | | b) | | | | c) | | | | III. Cargo/Transport | | | |------|---|-------------------|---| | | a) | | | | | b) | | | | | c) | | | | | IV. Fighters/Attack | | | | | a) | - | | | | b) | | | | | c) | | | | | V. Trainers | | | | | a) | | • | | | b) | | | | | c) | | | | | B. Currency | | | | | I. Number of hours flyin during past two (2) mo | | | | | II. Date
you were appoint aircraft commander | ted as KC-135 | | | | III. Number of hours as a l commander | KC-135 aircraft | | | 8. 5 | Simulator Data | | | | , | A. Approximately how much time do you have? | h total simulator | | |] | B. How many hours do you simulator with a "motion | | | | (| C. How many hours do you simulator with a visual sy | | | ## KC-135 ENGINE-OUT STUDY ## Phase I | Name: | |---| | Subject Number: | | 1. Rate the quality of the simulation during Phase I. | | 1.) Excellent Simulator flew like the aircraft. | | 2.) Good Simulator flying qualities closely resemble those of the aircraft. | | 3.) Fair Simulator flying qualities are similar to those of the aircraft. | | 4.) Poor Simulator flying qualities poorly resemble those of the aircraft. | | 5.) Very Poor Simulator flying qualities do not resemble KC-135 aircraft. | | Please discuss | . . . 2. Other comments. ## KC-135 ENGINE-OUT STUDY ## Phase II | Na | nme: | |-----|---| | Su | bject Number: | | 1. | What cues did you use to detect when an engine failure had occurred? Please discuss. | | 2. | What cues did you use to discriminate between outboard and inboard engine failures? Please discuss. | | 3. | Rate how sufficiently these cues enabled you to negotiate engine failures. | | | a) Very sufficient Cues consistently permitted a prompt and proper reaction. | | | b) Sufficient Cues usually permitted a prompt and proper reaction. | | | c) Occasionally Sufficient Cues occasionally permitted a prompt and proper reaction. | | | d) Insufficient Cues rarely permitted prompt and proper reaction. | | | e) Very Insufficient Cues were inadequate to permit a prompt and proper reaction. Please discuss. | | 4. | Rate this cueing system as a training device for outboard engine failures in actual aircraft. | | | a) Excellent | | | b) Good | | | c) Fair | | | d) Poor | | | e) Very poor | | Ple | ase discuss. | ## KC-135 ENGINE-OUT STUDY ## Phase III | Name: | |---| | Subject Number: | | 1. Rate the quality of the simulation during Phase III. | | a) Excellent Simulator flew like the aircraft. | | b) Good Simulator flying qualities closely resemble those of the aircraft. | | c) Fair Simulator flying qualities similar to those of the aircraft. | | d) Poor Simulator flying qualities resembles poorly those of the aircraft. | | e) Very Poor Simulator flying qualities do not resemble KC-135 aircraft. | | Please discuss. | | | | 2. What cues did you use to detect an engine failure? Please discuss. | | | | 3. What cues did you use to discriminate between outboard and interest in the con- | | 3. What cues did you use to discriminate between outboard and inboard engine failures? Please discuss | | 4. Rate how sufficiently these cues enabled you to negotiate an engine failure. | |--| | a) Very Sufficient Cues consistently permitted a prompt and proper reaction. | | b) Sufficient Cues usually permitted a prompt and proper reaction. | | c) Occasionally Sufficient Cues occasionally did permit a prompt and proper reaction. | | d) Insufficient Cues rarely permitted prompt and proper reactions. | | e) Very Insufficient Cues were inadequate to permit a prompt and proper reaction. | | Please discuss. | | | | | | | | 5. Describe the relationship between the cueing system you used in Phase II and your performance in Phase III. | | a) Strong Positive Relationship Experience with Phase II cueing system was excellent training for Phase III. | | b) Positive Relationship Experience with Phase II cueing system was good training for Phase III. | | c) Neutral Relationship Experience with Phase II cueing system was of little value in Phase III. | | | | d) Negative Relationship Experience with Phase II cueing system led to some improper reactions in Phase III. | | | #### APPENDIX B #### PHASE II ANALYSIS OF VARIANCE The following tables present the results of the analysis of variance performed on the group mean performance data for Phase II of this study. TABLE 11.-PHASE II ANALYSIS OF VARIANCE FOR OUTBOARD ENGINE FAILURES PRIOR TO LIFT-OFF | (a) Initial reaction time, t_{IR} (sec) | | | | | | (b) Sum of control reversals, N_{CR} | | | | | | | |---|--------|--------|---------------|--------------------|---------------------|--|--|---------|----------------------------------|--------------------|--------------------|-------| | Sour | ce | | m of lares | DF ^a | Mean
squares | F^{b} | Source | e | Sum of squares | DF^a | Mean
squares | F^b | | Cueing sy
Within cu
systems | ıeing | 2. | 34 40 - | 3
21
-
24 | 2.45 | 21.37 | Cueing sy
Within cu
systems
Total | eing | 654.00
389.99
—
1043.99 | 3
21
—
24 | 218.00
18.57 | 11.74 | | Total | | 1 | .74 | - , | | | | | | | | | | Group | mean p | erfor: | mance v | vs trial: | s cueing sy | stems | Group | mean p | erformance | vs trial | s cueing sy | stems | | Trials | CS1 | , | CSV | | CSM | CSMV | Trials | CSI | CSV | ′ | CSM | CSMV | | 1 1 | 3.04 | 1 | 1.28 | , | 1.40 | 0.84 | 1 | 11.2 | 9 23.5 | 7 | 10.29 | 22.63 | | 2 | 2.28 | | .89 | | 2.00 | 1.03 | 2 | 8.2 | 9 20.8 | 6 | 7.71 | 16.13 | | 3 | 1.73 | 3 | .84 | . | 1.40 | 1.06 | 3 | 7.8 | 6 19.0 | 0 | 6.29 | 12.25 | | 4 | 1.80 |) | 1.06 | , | 1.56 | 1.19 | 4 | 4.8 | 6 18.1 | 4 | 5.86 | 13:13 | | 5 | 2.61 | i ' | .75 | ; | 1.54 | .95 | 5 | 7.4 | 3 15.5 | 7 | 4.14 | 10.38 | | 6 | 2.50 |) | 1.24 | . | 1.31 | 1.14 | 6 | 6.2 | 9 11.2 | 9 | 7.43 | 11.63 | | 7 | 1.98 | 3 | 1.43 | ; | 1.68 | .90 | 7 | 3.0 | 0 11.1 | 4 | 2.86 | 10.00 | | 8 | 1.94 | 1 | 1.41 | | 1.37 | 1.08 | 8 | 2.1 | 7 14.1 | 7 | 3.71 | 8.00 | | | (c) | Lift- | off poir | nt, Y_L | o ^(m) | | (d) In | tegrate | d roll and ya | ıw acti | vity, <i>PRI</i> (| deg) | | Sour | ce | | m of
uares | DF ^a | Mean
squares | F^b | Source | ce | Sum of squares | DF ^a | Mean
squares | F^b | | Cueing sy
Within co
system | ueing | l . | 78.88 | 3
21
- | 27459.63
1316.93 | 20.85 | Cueing sy
Within cu
systems | ieing | 22045.69
26083.06 | 3
21
— | 7348.56
1242.05 | 5.92 | | Total | | 1100 | 34.50 | 24 | | | Total | | 48128.75 | 24 | | | | Group | mean p | erfor | mance | vs trial | s cueing sy | stems | Group | mean p | erformance | vs trial | s cueing sy | stems | | Trials | CS. | 1 | CSV | , | CSM | CSMV | Trials | CS | CS | v | CSM | CSMV | | 1 | 132. | 15 | 19.7 | 1 | 154.38 | 27.90 | 1 | 150 | .38 251 | .40 | 92.19 | 88.94 | | 2 | 118. | | 20.4 | | 119.09 | 7.56 | 2 | 102 | 1 | | 80.19 | 81.13 | | 3 | 72. | | 9.3 | | 140.84 | 9.81 | 3 | 107 | | i i | 83.31 | 77.87 | | 4 | 85. | | 15.7 | | 91.67 | 13.16 | 4 | 81 | .49 130 | .73 | 58.42 | 75.97 | | 5 | 40. | .93 | 7.4 | 5 | 60.86 | 11.59 | 5 | 126 | .66 114 | .40 | 64.75 | 72.39 | | 6 | 197 | .83 | 16.0 | 7 | 140.67 | 18.14 | 6 | 83 | .71 116 | .95 | 99.10 | 87.46 | | 7 | 107. | | 8.1 | 4 | 67.64 | 11.30 | 7 | 69 | .33 90 | .47 | 59.05 | 59.70 | | 8 | 154 | .91 | 5.6 | 3 | 154.70 | 14.38 | 8 | 65 | .33 110 | .11 | 68.90 | 56.93 | $^{{}^{}a}DF$ = degrees of freedom. ${}^{b}F$ is significant with α = 0.005. TABLE 11.- CONCLUDED | (e) Maximum yaw angle, $\psi_{ ext{max}}$ (deg) | | | | | | | | | | | |---|--------------------------------|-------|--------------------|--------------|-------------------|--------------|--|--|--|--| | Source | Sum of squares | | DF | Mean squares | $F^{\mathcal{C}}$ | | | | | | | Cueing sy
Within cu
systems
Total | 238.26
505.10

743.35 | | 3
21
—
24 | 24.05 | 3.30 | | | | | | | Group | mean p | erfoi | mance | vs tri | als cueing sy | /stems | | | | | | Trials | CSI | CS | | 7 | CSM | CSMV | | | | | | 1 | | 22.76 | | 5 | 16.31 | 7.30 | | | | | | 3 | 2 12.2. | | | | 13.25
13.88 | 6.84
4.90 | | | | | | 4 | 8.3 | | 7.7 | _ | 8.48 | 5.89 | | | | | | 5 | 17.1 ¹
14.9 | | 7.6
8.7 | - 1 | 7.95
17.96 | 6.99
6.97 | | | | | 7.35 6.67 7.36 9.64 5.37 4.99 7 9.88 11.14 $^{^{}a}DF$ = degrees of freedom. ^{c}F is significant with α = 0.050. TABLE 12.-PHASE II ANALYSIS OF VARIANCE FOR OUTBOARD ENGINE FAILURES AFTER LIFT-OFF | (a) Initial reaction time, t_{IR} (sec) | | | | | | (b) Sum of control reversals, N_{CR} | | | | | | | |---|---------|----------------|-----------------|-----------------|---------------------|---|--------|-----------------|-----------------|-----------------|--------------|--| | Sour | ce | Sum of squares | DF ^a | Mean
squares | $\int_{\Gamma} F^b$ | Sour | ce | Sum of squares | DF^a | Mean
squares | F^b | | | Cueing sy
Within cu
systems | ieing | 2.42
1.66 | 3
21 | 0.81
.08 | 10.19 | Cueing sy
Within cu
systems | ieing | 173.50
87.03 | 3 21 | 57.83
4.14 | 13.96 | | | Total | | 4.08 | 24 | | | Total | | 260.53 | 24 | | | | | Group | mean pe | erformance | vs trial | s cueing sy | stems | Group | mean p | erformance | vs trial | s cueing sys | stems | | | Trials | CSI | CS | 7 | CSM | CSMV | Trials | CSI | CSI | / | CSM | CSMV | | | 1 | 2.32 | 2.2 | 7 | 2.20 | 1.61 | 1 | 7.43 | 13.5 | 7 | 5.71 | 11.00 | | | 2 | 2.37 | I . | | 1.73 | 1.28 | 2 | 7.57 | | | 5.57 | 10.63 | | | 3 | 2.00 | I | | 1.62 | 1.34 | 3 | 4.57 | | | 5.71 | 9.25 | | | 4 | 2.22 | I | 1 | 1.82 | 1.58 | 4 | 5.00 | | | 5.14 | 10.75 | | | 5 | 1.80 | I | 1 | 1.99 | 1.29 | 5 | 7.57 | 1 | | 7.14 | 6.50 | | | 6 | 2.60 | I | | 1.78 | 1.12 | 6 | 5.29 | | | 5.00 | 8.00 | | | 7
 2.45 | | 1 | 1.69 | 1.43 | 7 | 6.86 | | 1 | 3.00 | 9.14 | | | 8 | 1.59 | | " I | 2.11 | 1.53 | 8 | 4.83 | 1 - | - | 3.60 | 7.83 | | | | (c) | Lift-off poi | nt, <i>Y</i> | (m) | | (d) Integrated roll and yaw activity, PRI (deg) | | | | | | | | | | ı | 1 | Ĭ | 1 - | - | ١ | | | 1 | - | | | Sour | ce | Sum of squares | DF ^a | Mean
squares | F^b | Sour | ce | Sum of squares | DF ^a | Mean
squares | F^b | | | Cueing sy | /stems | 8935.39 | 3 | 2978.46 | 25.46 | Cueing sy | stems | 75556.38 | 3 | 25185.46 | 19.65 | | | Within cu | ieing | 2457.12 | 21 | 117.01 | | Within cu | | 26918.63 | | 1281.84 | | | | systems | s | | — | | | system | s | | | | | | | Total | | 11392.51 | 24 | | | Total | | 102475.01 | 24 | | | | | Group | mean pe | erformance | vs trial | s cueing sy | stems | Group | mean p | erformance | vs trial | s cueing sys | stems | | | Trials | CSI | CS | 7 | CSM | CSMV | Trials | CSI | CS | V | CSM | CSMV | | | 1 | 36.62 | 2 3.5 | 5 | 31.74 | 3.61 | 1 | 235. | 46 161. | 74 | 109.20 | 131.71 | | | 2 | 35.7 | | i | 38.20 | 4.14 | 2 | 293. | | | 105.26 | 75.84 | | | 3 | 68.99 | 9 4.1 | 7 | 20.86 | 3.80 | 3 | 171. | 1 | | 121.76 | 85.40 | | | 4 | 28.37 | 7 3.0 | 4 | 18.21 | 3.76 | 4 | 236. | | 1 | 128.33 | 116.29 | | | 5 | 49.10 |) 4.3 | 1 | 43.20 | 3.41 | 5 | 202. | | | 136.85 | 81.54 | | | 6 | 44.58 | 3.5 | 5 | 42.67 | 1.95 | 6 | 205 | 37 169. | 40 | 122.74 | 100.38 | | | 7 | 48.15 | 5 2.5 | 2 | 30.44 | 1.86 | 7 | 248. | I | - 1 | 119.74 | 105.35 | | | 8 | 18.96 | 5 2.3 | 9 | 15.28 | 2.32 | 8 | 188. | 63 119. | .07 | 104.98 | 83.52 | | $[^]aDF$ = degrees of freedom. bF is significant with α = 0.005. TABLE 12.— CONCLUDED | (e) Maximum yaw angle, ψ _{max} (deg) | | | | | | | | | | | |---|---|------|-------------------------|--------------|----------------------|----------|-----------------------|--|--|--| | Sou | Sum of squares | | DF | " | ean
iares | F^b | | | | | | Cueing s
Within c
systen
Total | 469.57 3
399.75 21
———————————————————————————————————— | | 19 | 5.52
9.04 | 8.22 | | | | | | | Group | mean p | erfo | mance | vs tri | als cue | ing sy | rstems | | | | | Trials | CSI | | CSV | | CS | М | CSMV | | | | | 1 2 3 | 16.54
27.41
15.14 | | 11.67
10.74
20.07 | | 17.9
17.3
14.4 | 39
12 | 12.49
9.53
8.87 | | | | | 4 5 | 16.41
19.31 | | 8.27 | | 23.2
18.9 | | 14.19
6.76 | | | | | 6 7 | 18.03
28.45 | | 10.89 | | 17.4
18.4 | 12 | 9.12
10.91 | | | | | 8 | 17.48 | | 9.0 | | 14.7 | | 10.75 | | | | ## REFERENCE 1. McFarland, Richard E.: A Standard Kinematic Model for Flight Simulation at NASA-Ames. NASA CR-2497, January 1975. $^{^{}a}DF$ = degrees of freedom. ^{b}F is significant with α = 0.005. Figure 1.— The six-degree-of-freedom Flight Simulator for Advanced Aircraft (FSAA) at Ames Research Center. Figure 2.— The six-degree-of-freedom Visual Flight Attachment — 07 (VFA-07) at Ames Research Center. Figure 3.— The FSAA cab layout for the KC-135A simulation. Figure 4.— Initial reaction time average Phase II learning for outboard engine failures prior to lift-off. Figure 5.— Control reversal average Phase II learning for outboard engine failures prior to lift-off. Figure 6.— Lift-off point average Phase II learning for outboard engine failures prior to lift-off. Figure 7.— Integrated roll and yaw activity average Phase II learning for outboard engine failures prior to lift-off. Figure 8.— Maximum yaw angle average Phase II learning for outboard engine failures prior to lift-off. l Figure 9.— Initial reaction time average Phase II learning for outboard engine failures after lift-off. Figure 10.— Control reversal average Phase II learning for outboard engine failures after lift-off. Figure 11.— Lift-off point average Phase II learning for outboard engine failures after lift-off. Figure 12.— Integrated roll and yaw activity average Phase II learning for outboard engine failures after lift-off. 1-1 1 1 $\|\ ||\ ||\ ||$ Figure 13.— Maximum yaw angle average Phase II learning for outboard engine failures after lift-off. Figure 14.— Initial reaction time average Phase III learning for outboard engine failures prior to lift-off. Figure 15.— Control reversal average Phase III learning for outboard engine failures prior to lift-off. Figure 16.- Lift-off point average Phase III learning for outboard engine failures prior to lift-off. Figure 17.— Integrated roll and yaw activity average Phase III learning for outboard engine failures prior to lift-off. Figure 18.— Maximum yaw angle average Phase III learning for outboard engine failures prior to lift-off. Figure 19.— Initial reaction time average Phase III learning for outboard engine failures after lift-off. Figure 20.— Control reversal average Phase III learning for outboard engine failures after lift-off. Figure 21.— Lift-point average Phase III learning for outboard engine failures after lift-off. Figure 22.— Integrated roll and yaw activity average Phase III learning for outboard engine failures after lift-off. Figure 23.- Maximum yaw angle average Phase III learning for outboard engine failures after lift-off. Figure 24.— Initial reaction time average group performance during Phase II for outboard engine failures prior to lift-off. Figure 25.— Control reversal average group performance during Phase II for outboard engine failures prior to lift-off. Figure 26.— Lift-off point average group performance during Phase II for outboard engine failures prior to lift-off. Figure 27.— Integrated roll and yaw activity average group performance during Phase II for outboard engine failures prior to lift-off. Figure 28.— Maximum yaw angle average group performance during Phase II for outboard engine failures prior to lift-off. Figure 29.— Initial reaction time average group performance during Phase II for outboard engine failures after lift-off. Figure 30.— Control reversal average group performance during Phase II for outboard engine failures after lift-off. Figure 31.— Lift-off point average group performance during Phase II for outboard engine failures after lift-off. Figure 32.— Integrated roll and yaw activity average group performance during Phase II for outboard engine failures after lift-off. Figure 33.— Maximum yaw angle average group performance during Phase II for outboard engine failures after lift-off. Figure 34.— Initial reaction time average group performance during Phase III for outboard engine failures prior to lift-off. Figure 35.— Control reversal average group performance during Phase III for outboard engine failures prior to lift-off. Figure 36.— Lift-off point average group performance during Phase III for outboard engine failures prior to lift-off. Figure 37.— Integrated roll and yaw activity average group performance during Phase III for outboard engine failures prior to lift-off. Figure 38.— Maximum yaw angle average group performance during Phase III for outboard engine failures prior to lift-off. Figure 39.— Initial reaction time average group performance during Phase III for outboard engine failures after lift-off. Figure 40.— Control reversal average group performance during Phase III for outboard engine failures after lift-off. Figure 41.— Lift-off point average group performance during Phase III for outboard engine failures after lift-off. Figure 42.— Integrated roll and yaw activity average group performance during Phase III for outboard engine failures after lift-off. Figure 43.— Maximum yaw angle average group performance during Phase III for outboard engine failures after lift-off. Figure 44.— Comparison of Phase II and Phase III mean initial reaction time for outboard engine failures prior to lift-off. Π П I = II Figure 45.— Comparison of Phase II and Phase III mean control reversals for outboard engine failures prior to lift-off. Figure 46.— Comparison of Phase II and Phase III mean lift-off point for outboard engine failures prior to lift-off. Figure 47.— Comparison of Phase II and Phase III mean integrated roll and yaw activity for outboard engine failures prior to lift-off. Figure 48.— Comparison of Phase II and Phase III mean maximum yaw angle for outboard engine failures prior to lift-off. Figure 49.— Comparison of Phase II and Phase III mean initial reaction time for outboard engine failures after lift-off. Figure 50.— Comparison of Phase II and Phase III mean control reversals for outboard engine failures after lift-off. Figure 51.— Comparison of Phase II and Phase III mean lift-off point for outboard engine failures after lift-off. Figure 52.— Comparison of Phase II and Phase III mean integrated roll and yaw activity for outboard engine failures after lift-off. Figure 53.— Comparison of Phase II and Phase III mean maximum yaw angle for outboard engine failures after lift-off. | 1. Report No. | 2. Government Acce | reion No | 3. Recipient's Catalo | na No | |---|---|--|--|---| | NASA TP -1365 | 2. Government Acce | , | o. Heaplett a Catalo | AJ 140. | | 4. Title and Subtitle EFFECTS OF VISUAL AND MOTION SIMULATION CUEING SYSTEMS ON PILOT PERFORMANCE DUI | | | 5. Report Date December 1978 6. Performing Organization Code | | | TAKEOFFS WITH ENGINE | | | | | | 7. Author(s) Benton L. Parris and Anthony M. Cook | | | 8. Performing Organization Report No. A-7352 | | | | | | 10. Work Unit No. | | | 9. Performing Organization Name and Address | | | 505-09-41 | | | NASA Ames Research
Center
Moffett Field, Calif. 94035 | | 11. Contract or Grant | ≀ No. | | | | - *** | | 13. Type of Report a | and Period Covered | | 12. Sponsoring Agency Name and Address | | | Technical Paper | | | National Aeronautics and Spac
Washington, D.C. 20546 | ı | 14. Sponsoring Agenc | y Code | | | 15. Supplementary Notes | | | | | | mance during takeoffs with e KC-135 using four different instrument-only type. Visual produce the other systems. I examined. These data show th ment in pilot performance, bu better performance. | cueing systems. scene simulati Learning curves, at the addition | The most basic or on and/or motion, mean performant of visual cueing res | f these systems
simulation wa
ce, and subjecti
sults in significa | was of the as added to ive data are antimprove- | | 17. Key Words (Suggested by Author(s)) Motion and visual cue evaluation Engine out takeoffs Ground based simulation Flight simulation | on | 18. Distribution Statement Unlimited STAR Ca | tegory — 05 | | | 9. Security Classif. (of this report) 20. Security Classif. (o | | f this page) | 21. No. of Pages | 22. Price* | | Unclassified | Unclassifie | đ | 86 | \$5.00 | National Aeronautics and Space Administration Washington, D.C. 20546 Official Business Penalty for Private Use, \$300 THIRD-CLASS BULK RATE Postage and Fees Paid National Aeronautics and Space Administration NASA-451 1 1 1U,A, 120178 S00903DS DEPT OF THE AIR FORCE AF WEAPONS LABORATORY ATTN: TECHNICAL LIBRARY (SUL) KIRTLAND AFB NM 87117 POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return